

REGLAMENT DEL DEPARTAMENT DE FÍSICA

Acord del Consell de Govern de 14 de desembre de 2004

Índex

TÍTOL PRIMER. NATURALESIA, COMPOSICIÓ, ESTRUCTURA I FUNCIONS

Article 1. Denominació i finalitat

Article 2. Règim jurídic

Article 3. Membres

Article 4. Funcions

Article 5. Estructura

Article 6. Naturalesia i funcions de les unitats

Article 7. Adscripció

TÍTOL SEGON. ÒRGANS DE GOVERN I ALTRES ÒRGANS

Article 8. Tipus d'òrgans

CAPÍTOL PRIMER. EL CONSELL DE DEPARTAMENT

Article 9. Naturalesia i funcions

Article 10. Composició

Article 11. Competències

Article 12. Funcionament

Article 13. Adopció d'acords

CAPÍTOL SEGON. LA COMISSIÓ EXECUTIVA

Article 14. Naturalesia i funcions

Article 15. Composició

Article 16. Competències

Article 17. Funcionament

Article 18. Adopció d'acords

CAPÍTOL TERCER. LA DIRECTORA O EL DIRECTOR DEL DEPARTAMENT

Article 19. Naturalesia i funcions

Article 20. Elegibilitat

Article 21. Elecció

Article 22. Durada del mandat i substitució

Article 23. Cessament

Article 24. Competències

Article 25. L'equip de direcció

Article 26. La secretària o el secretari

CAPÍTOL QUART. ALTRES ÒRGANS

Article 27. Els consells d'unitat

Article 28. Les coordinadores i els coordinadors d'unitat

TÍTOL TERCER. LA REFORMA DEL REGLAMENT

Article 29. Iniciativa

Article 30. Procediment

Article 31. Aprovació

Disposició addicional

Disposició final

TÍTOL PRIMER. NATUREALESA, COMPOSICIÓ, ESTRUCTURA I FUNCIONS

Article 1. Denominació i finalitat

El Departament de Física és l'estructura encarregada de promoure i d'organitzar la docència i la recerca en Física a la Universitat Autònoma de Barcelona (UAB). En l'àmbit de la docència, coordina i programa els ensenyaments de les àrees de coneixement d'Astronomia i Astrofísica, Ciència de Materials i Enginyeria Metal·lúrgica, Electromagnetisme, Física Aplicada, Física Atòmica Molecular i Nuclear, Física de la Matèria Condensada, Física de la Terra, Física Teòrica, i Òptica, d'acord amb els requeriments dels centres, les facultats o les escoles de la UAB i amb la programació docent de la Universitat, i organitza i desenvolupa programes i estudis de doctorat i de postgrau. Com a unitat bàsica de recerca, promou les activitats i iniciatives de recerca i de transferència de coneixement del seu personal acadèmic i hi dóna suport.

Article 2. Règim jurídic

El Departament de Física es va crear per acord de la Junta de Govern de la UAB de 27 de setembre de 1985 i es regeix per la legislació universitària vigent, pels Estatuts de la UAB i per les normes d'aquest reglament.

Article 3. Membres

Són membres del Departament de Física:

- a) el personal acadèmic (integrat pel professorat dels cossos docents universitaris, pel professorat contractat i pels investigadors propis i vinculats, contractats d'acord amb la normativa vigent) i el personal investigador en formació (els estudiants de doctorat, inclosos els becaris de recerca i els ajudants) de les àrees de coneixement que integren el Departament
- b) els estudiants de postgrau que desenvolupin tasques de recerca sota la responsabilitat d'un membre del personal acadèmic del Departament
- c) el personal d'administració i serveis que hi estigui adscrit

Article 4. Funcions

1. Són competències del Departament de Física:

- a) Coordinar i impartir els ensenyaments de les seves àrees de coneixement i especialitats d'acord amb els plans d'estudis i la programació docent de les facultats i escoles.
- b) Assignar al personal acadèmic i al personal investigador en formació amb obligacions docents la docència en cada matèria de la seva competència.
- c) Impulsar les activitats i les iniciatives docents i investigadores del personal acadèmic del Departament.
- d) Fomentar la creació de grups d'investigació i promoure la realització de projectes d'investigació.
- e) Organitzar i desenvolupar cursos especialitzats i programes de doctorat, i fomentar l'elaboració de tesis doctorals.
- f) Fomentar la renovació científica, pedagògica i tècnica dels membres del Departament.
- g) Fomentar la realització de programes d'ensenyament i d'investigació

interdisciplinaris i interdepartamentals.

- h) Promoure'n la formalització i subscriure contractes en l'àmbit de la recerca amb persones físiques, entitats públiques o privades, nacionals o estrangeres, d'acord amb la legislació vigent, els Estatuts i la normativa que els desenvolupi.
- i) Participar en els processos d'avaluació de la qualitat de la docència, la recerca i la gestió.
- j) Proposar modificacions raonades de la relació de llocs de treball del personal d'administració i serveis del Departament, en els termes previstos al títol III dels Estatuts de la UAB.
- k) Servir de canal d'informació, de representació i de participació dels membres de la comunitat universitària en el govern de la Universitat i en la relació de la Universitat amb la societat.
- l) Gestionar la dotació pressupostària i els mitjans personals i materials que tingui assignats.
- m) Exercir qualsevol altra funció que els Estatuts i els reglaments de la Universitat li atribueixin.

2. Pluriennalment, i a instància dels òrgans de govern, el Departament farà pública per mitjà de la Comissió Executiva una memòria d'activitats en la qual es presentaran els resultats assolits individualment i col·lectivament en la docència i la recerca.

Article 5. Estructura

1. El Departament de Física està constituït per les àrees de coneixement d'Astronomia i Astrofísica, Ciència de Materials i Enginyeria Metal·lúrgica, Electromagnetisme, Física Aplicada, Física Atòmica Molecular i Nuclear, Física de la Matèria Condensada, Física de la Terra, Física Teòrica, i Òptica.

2. El Departament de Física s'estructura en les vuit unitats següents:

- a) Electromagnetisme
- b) Física d'Altes Energies
- c) Física Estadística
- d) Física de Materials I
- e) Física de Materials II
- f) Física de Radiacions
- g) Física Teòrica
- h) Òptica

3. Tot el personal acadèmic i investigador en formació del Departament ha d'estar adscrit a una d'aquestes unitats.

Article 6. Naturalesa i funcions de les unitats

1. Els òrgans de gestió de les unitats són el coordinador d'unitat i el Consell d'Unitat.

2. Ningú, a excepció del personal d'administració i serveis, no pot formar part simultàniament de més d'una unitat.

3. Les propostes de creació, modificació i supressió d'unitats s'han d'adreçar al Consell de Departament, el qual les elevarà al Consell de Govern perquè les aprovi, i han d'anar acompanyades d'una memòria en què es tractin els punts següents:

- a) Línies de recerca.
- b) Membres del Departament adscrits a la unitat.
- c) Infraestructures de recerca.
- d) Mitjans econòmics.
- e) Qualsevol altre aspecte que sigui d'interès.

Article 7. Adscripció

1. El Departament de Física està adscrit a la Facultat de Ciències.

2. Qualsevol canvi d'adscripció ha de ser aprovat pel Consell de Departament, i aquesta decisió ha de ser ratificada pel Consell de Govern de la UAB.

TÍTOL SEGON. ÒRGANS DE GOVERN I ALTRES ÒRGANS

Article 8. Tipus d'òrgans

1. Són òrgans de govern del Departament:

- a) el Consell de Departament
- b) la Comissió Executiva
- c) el director del Departament

2. El Departament també està format pels òrgans següents:

- a) el Consell d'Unitat
- b) el coordinador d'unitat

CAPÍTOL PRIMER. EL CONSELL DE DEPARTAMENT

Article 9. Naturalesa i funcions

El Consell de Departament, presidit pel director del Departament, és l'òrgan col·legiat de govern del Departament.

Article 10. Composició

1. Són membres del Consell de Departament:

- a) tot el personal acadèmic doctor
- b) una representació del personal acadèmic no doctor en la proporció d'un per cada tres (o fracció)
- c) una representació del personal investigador en formació en la proporció d'un per cada tres (o fracció)
- d) una representació del personal d'administració i serveis en la proporció d'un per cada tres (o fracció)
- e) un estudiant de tercer cicle en representació dels estudiants del Departament

2. L'elecció dels representants esmentats en el punt anterior, i dels substituïts corresponents, es realitza mitjançant sufragi universal lliure i secret, en els termes previstos al Reglament electoral de la UAB. La durada del mandat d'aquests representants és de 3 anys.

Article 11. Competències

Són competències del Consell de Departament:

- a) Elaborar i aprovar el Reglament del Departament.
- b) Convocar les eleccions a director.
- c) Elegir el director i revocar-lo.
- d) Aprovar la relació, la distribució i l'execució de les despeses.
- e) Aprovar la memòria anual de les activitats del Departament.
- f) Elaborar els informes que siguin de la seva competència i, especialment, els relatius a la creació de nous departaments i també a la creació, modificació o supressió de titulacions i dels seus corresponents plans d'estudis quan afectin temes relatius a les seves àrees de coneixement.
- g) Programar i coordinar la tasca docent del Departament, i proposar els programes de doctorat.
- h) Formular a la Junta de Facultat els suggeriments que consideri adients en relació amb els plans d'estudis.
- i) Instar la creació d'instituts universitaris d'investigació i d'altres centres de recerca.
- j) Organitzar cursos d'especialització o de divulgació, seminaris i cicles de conferències dins de les seves àrees de coneixement i especialitats, i fomentar la coordinació d'aquestes activitats amb altres departaments.
- k) Promoure la formalització de contractes amb entitats públiques o privades per a dur a terme treballs científics o tècnics.
- l) Proposar la convocatòria de places de professorat dels cossos docents universitaris, de professorat contractat i d'ajudant.
- m) Proposar els membres de les comissions de selecció del personal docent i investigador, funcionari i contractat perquè siguin designats.
- n) Proposar la contractació de professorat emèrit i visitant.
- o) Proposar la contractació de personal, a l'efecte de recerca, per a efectuar treballs temporals o específics.
- p) Crear les comissions que consideri adients per a temes específics.
- q) Assumir qualsevol altra competència que li atribueixin els Estatuts i la resta de normes aplicables.

Article 12. Funcionament

1. Les reunions del Consell de Departament poden ser ordinàries o extraordinàries, i no poden tenir lloc durant els períodes de vacances.

2. La convocatòria de les reunions ordinàries s'ha de fer pública amb l'ordre del dia, el lloc, la data i l'hora de reunió, i amb una antelació mínima d'una setmana. En les convocatòries extraordinàries, l'antelació depèn de la urgència del tema que s'ha de tractar, però mai no pot ser inferior a 48 hores.

3. El Consell de Departament s'ha de reunir en sessió ordinària, com a mínim, un cop l'any i en sessió extraordinària:

- a) Per iniciativa del director.
- b) A petició de la Comissió Executiva.
- c) Quan ho demani el 30% dels seus membres.

4. La petició de convocatòria a instància del 30% dels membres del Consell s'ha d'adreçar per escrit al director i ha d'estar signada per tots els sol·licitants. L'escrit ha de contenir una justificació de la petició i la indicació dels assumptes que es proposen per a ser incorporats a l'ordre del dia. El director ha de convocar la sessió, que ha de tenir lloc en els quinze dies següents al de la petició.

5. El director pot proposar canviar l'ordre dels diferents punts de l'ordre del dia.

6. Perquè la constitució del Consell sigui vàlida, cal la presència, almenys, del director i del secretari —o de qui els substitueixi—, i de la meitat dels seus membres en primera convocatòria, i del 30% dels seus membres en segona convocatòria, que tindrà lloc mitja hora més tard que la primera.

7. Per a procedir al debat, el director del Departament ha d'obrir un torn d'intervencions; segons els nombre de sol·licituds de paraula, pot fixar limitació de temps en l'ús de paraula. Els membres del Consell no poden fer ús de la paraula sense haver-la demanada i obtinguda. Ningú no pot ser interromput mentre parli, excepte pel director quan es tracti d'indicacions sobre el tema a debat o per qüestió d'ordre.

Article 13. Adopció d'acords

1. Els acords poden adoptar-se per assentiment, o per votació ordinària o secreta, d'acord amb les regles següents:

- a) Es consideren aprovades per assentiment les propostes que no suscitin cap oposició.
- b) Altrament s'ha de fer una votació ordinària, que es realitzarà a mà alçada: en primer lloc, els que aprovin la proposta; a continuació, els que la desaprovin i, finalment, els que s'abstinguin.
- c) La votació ha de ser secreta en tots els assumptes referits a persones, quan així ho decideixi el director o a sol·licitud del 10% dels membres presents. En tot cas ha de ser secreta l'elecció del director.

2. Els acords, en cas de votació, s'adopten per majoria simple, sense perjudici dels acords que segons previsions específiques hagin d'adoptar-se per majoria qualificada.

3. No es pot prendre cap acord sobre qüestions que no figurin en l'ordre del dia.

CAPÍTOL SEGON. LA COMISSIÓ EXECUTIVA

Article 14. Naturalesa i funcions

1. La Comissió Executiva és l'òrgan ordinari de govern i de gestió del Departament.

2. El Consell de Departament, en cap cas, no pot delegar la Comissió Executiva per a dur a terme les competències compreses a les lletres a) i c) de l'article 11.

Article 15. Composició

1. Els membres de la Comissió Executiva del Departament són els següents:

- a) el director, que la presideix, i el secretari del Departament
- b) els coordinadors d'unitat. En cas d'absència, poden delegar la representació en un altre membre doctor de la seva unitat
- c) cinc membres escollits pel Consell de Departament d'entre els seus membres dels quals un haurà de ser un estudiant de doctorat, en representació del sector b) establert a l'article 3 d'aquest reglament
- d) els coordinadors dels àmbits de Docència i Professorat, Economia, i Postgrau, definits a l'article 25.2.
- e) el gestor departamental

A més, un representant del personal d'administració i serveis pot assistir a les reunions, amb veu però sense dret a vot, quan es tractin temes que afectin aquest sector del Departament.

2. El director pot convidar a assistir a les reunions de la Comissió Executiva altres membres del Departament o una representació quan s'hi tractin temes que els afectin directament, i també les persones que consideri que poden informar o assessorar la Comissió. En ambdós casos, les persones convidades no tindran dret a vot i romandran a la reunió només mentre es tracti el punt de l'ordre del dia que n'hagi motivat la invitació.

Article 16. Competències

Són competències de la Comissió Executiva:

- a) Presentar al Consell del Departament, a proposta del director, el projecte de pressupost, el programa de docència i la memòria anual de l'activitat docent i investigadora del Departament.
- b) Executar, per delegació, totes les altres activitats pròpies de l'àmbit de competència del Departament.
- c) Dur a terme totes les competències que li siguin encomanades pel Consell del Departament.
- d) Crear les comissions que consideri adients per al bon funcionament del Departament.
- e) Elaborar propostes, que hauran de ser aprovades pel Consell de Departament.

Article 17. Funcionament

1. Les reunions de la Comissió Executiva són convocades per iniciativa del director o a petició de 5 dels seus membres, amb un ordre del dia.

2. La convocatòria de les reunions s'ha de fer pública amb l'ordre del dia, el lloc, la data i l'hora de reunió, amb una antelació mínima de dos dies hàbils. Per a les convocatòries extraordinàries aquesta antelació pot ser menor d'acord amb la urgència del tema que s'ha de tractar, sempre que es puguin avisar i se n'assabentin tots els membres de la Comissió Executiva.

Article 18. Adopció d'acords

1. Els acords poden adoptar-se per assentiment, o per votació ordinària o secreta, d'acord amb les regles següents:

- a) Es consideren aprovades per assentiment les propostes que no suscitin cap oposició.
- b) Altrament s'ha de dur a terme una votació ordinària, que es realitzarà a mà alçada: en primer lloc, els que aprovin la proposta; a continuació, els que la desaprovin i, finalment, els que s'abstinguin.
- c) La votació ha de ser secreta en tots els assumptes referits a persones i quan així ho decideixi el director o ho demani algú dels presents.

2. Els acords, en cas de votació, s'adopten per majoria simple. Aquests acords es faran públics per a tots els membres del Departament.

3. No es pot prendre cap acord sobre qüestions que no figurin en l'ordre del dia.

CAPÍTOL TERCER. LA DIRECTORA O EL DIRECTOR DEL DEPARTAMENT

Article 19. Naturalesa i funcions

El director del Departament de Física exerceix les funcions de direcció i gestió ordinària i té la representació del Departament.

Article 20. Elegibilitat

1. El director del Departament és elegit pel Consell de Departament —i nomenat pel rector— entre el professorat doctor que pertanyi als cossos docents universitaris sempre que la candidatura del qual hagi tingut prèviament el suport d'un terç dels membres del Consell de Departament, tal com determina l'article 109 dels Estatuts.

2. Per poder ser director del Departament cal, a més, tenir dos anys d'antiguitat a la Universitat Autònoma de Barcelona.

3. És causa d'incompatibilitat, a més de les d'inelegibilitat, ocupar simultàniament un altre càrrec unipersonal de govern, tal com disposa l'article 50.3 dels Estatuts.

Article 21. Elecció

1. La convocatòria d'elecció del director del Departament de Física s'ha de fer almenys trenta dies abans que expiri el mandat per al qual va ser elegit. Ha d'anar acompanyada del calendari electoral, tot respectant les fases del procés electoral, llevat de la publicació i difusió del cens, i els terminis que s'estableixen al títol I del Reglament electoral.

2. El Consell de Departament ha de reunir-se en sessió extraordinària per a l'elecció del director amb aquest únic punt a l'ordre del dia.

3. Cada membre del Consell de Departament disposa d'un sol vot, que s'ha d'exercir presencialment. L'exercici del vot és indelegable i no es pot efectuar anticipadament.

4. En el supòsit de diverses candidatures, es proclama director el candidat que hagi obtingut la majoria absoluta. En el cas que cap candidat no hagi obtingut la majoria absoluta, s'ha d'efectuar una segona votació entre els dos candidats que hagin obtingut més vots. En la segona votació es proclama director el candidat que obtingui la majoria simple de vots.

5. En el supòsit d'una sola candidatura, únicament s'ha de fer una votació i es proclama el candidat si obté, almenys, la majoria simple dels vots.

Article 22. Durada del mandat i substitució

1. El mandat dels directors és de tres anys i renovable per un sol període consecutiu.

2. En cas d'absència, malaltia o dimissió, el director serà substituït pel secretari. La situació d'absència s'ha de comunicar a la Comissió Executiva quan la substitució sigui per períodes llargs i en cap cas no podrà perllongar-se més de sis mesos consecutius.

3. La dimissió del director comporta la convocatòria immediata d'eleccions.

Article 23. Cessament

1. El director podrà ser revocat pel Consell de Departament.

2. La revocació es decidirà en una reunió extraordinària del Consell de Departament, convocada d'acord amb el que estableix l'article 12 d'aquest reglament.

3. Després del debat, es fa la votació de la proposta, que s'aprovarà si obté el vot favorable de les dues terceres parts dels assistents a la reunió del Consell de Departament.

Article 24. Competències

Són competències del director del Departament de Física:

- a) Representar el Departament de Física.
- b) Dirigir, coordinar i supervisar l'activitat del Departament.
- c) Convocar i presidir el Consell de Departament i la Comissió Executiva, i executar-ne els acords.
- d) Administrar les partides pressupostàries assignades al Departament. Amb aquesta finalitat delegarà els coordinadors d'unitat per a gestionar els recursos assignats a cada una de les unitats.
- e) Proposar al rector el nomenament i el cessament dels càrrecs del seu equip, i de qualsevol altra àrea de gestió que consideri necessària, d'entre els membres del Departament.
- f) Supervisar les tasques del personal d'administració i serveis adscrit al Departament.
- g) Vetllar perquè es compleixin les disposicions aplicables al Departament.
- h) Vetllar perquè els membres del Departament compleixin els deures i els siguin respectats els seus drets, d'acord amb les normes específiques que els regulin.
- i) Assumir les funcions que li siguin encomanades pel Consell de Departament o per la Comissió Executiva.

- j) Assumir qualsevol altra competència que puguin atribuir-li les lleis o els Estatuts i, en particular, les que en l'àmbit del Departament no hagin estat atribuïdes a altres òrgans

Article 25. L'equip de direcció

1. El director és assistit per l'equip de direcció en el desenvolupament de les seves funcions. Els àmbits de gestió del Departament seran coordinats per membres de l'equip.
2. La gestió del Departament s'estructura en els àmbits de Docència i Professorat, Economia, i Postgrau, i en els altres àmbits de gestió que el director consideri necessaris, els quals s'hauran de donar a conèixer a la Comissió Executiva.
3. El secretari forma part de l'equip de direcció del Departament.

Article 26. La secretària o el secretari

El secretari del Departament, que ho és també del Consell de Departament, és la persona fedatària dels actes o acords que s'hi produeixin i, com a tal, estén acta de les sessions i custodia la documentació del Departament. En el termini màxim de quinze dies després de la sessió, el secretari tindrà l'acta de la sessió a disposició dels membres del Consell de Departament que ho demanin.

CAPÍTOL QUART. ALTRES ÒRGANS

Article 27. Els consells d'unitat

1. El Consell d'Unitat és l'òrgan col·legiat de govern de la unitat.
2. El Consell d'Unitat està format per tot el personal acadèmic i per una representació dels diferents sectors de la comunitat universitària, que inclou el personal d'administració i serveis assignat a la unitat, en la mateixa proporció que el Consell de Departament.
3. Són competències del Consell d'Unitat:
 - a) Establir el règim de funcionament intern de la unitat.
 - b) Elegir i revocar el coordinador d'unitat.
 - c) Administrar els seus recursos econòmics.
 - d) Organitzar la recerca dins de la unitat d'acord amb el seu programa de recerca.
 - e) Totes les altres funcions que no afectin les altres unitats i no hagin estat explícitament atribuïdes a òrgans de govern superiors.

Article 28. Les coordinadores i els coordinadors d'unitat

1. El coordinador d'unitat és el representant i el coordinador de l'activitat de la unitat.
2. El reglament de la unitat ha de determinar el període i el procediment pels quals és elegit el coordinador.

TÍTOL TERCER. LA REFORMA DEL REGLAMENT

Article 29. Iniciativa

Poden proposar la reforma d'aquest reglament:

- a) El director del Departament
- b) La Comissió Executiva
- c) Un 30% dels membres del Consell

Article 30. Procediment

1. La proposta ha d'anar acompanyada d'una memòria raonada, una referència a l'articulat objecte de reforma i el nou text proposat.

2. La iniciativa s'ha d'adreçar al director, el qual la trametrà a la Comissió Executiva juntament amb la forma i els terminis per a presentar esmenes i convocar el Consell de Departament per a discutir-la.

Article 31. Aprovació

1. La proposta de reforma ha de ser aprovada pel Consell en una sessió extraordinària amb el vot favorable de les dues terceres parts dels assistents.

2. L'aprovació de la reforma haurà de ser ratificada pel Consell de Govern.

Disposició addicional

A l'efecte d'aquest reglament, s'entén que hi ha majoria simple quan els vots emesos en un sentit superen els emesos en qualsevol altre, sense comptar-hi les abstencions, els vots en blanc i els nuls. S'entén que hi ha majoria absoluta quan s'expressa en el mateix sentit el primer nombre enter de vots que segueix el nombre resultant de dividir per dos el total dels electors o dels membres de ple dret d'un òrgan. Aquestes regles són també d'aplicació quan es procedeixi a l'elecció de persones.

Disposició final

Aquest reglament entrarà en vigor l'endemà d'haver estat aprovat pel Consell de Govern.